

the arts

ys to spark creativ

ASK QUESTIONS: Creativity means thinking differently. "When a child says, 'We could do it this way, or that way, and maybe bring in people from over there'—that's creativity," says Elizabeth Mowrer-Reynolds, an associate professor of education in Idaho. Get kids thinking outside the box by posing open-ended questions like "How many ways can we solve this?"

MAKE THE TIME: Include one new creative activity a week. It will pay off when you see better understanding, says Jon Baer, author of Creative Teachers, Creative Students (Allyn-Bacon, 1996). Teach longitude and latitude by having students imagine an island at certain coordinates, Baer suggests.

RETHINK BAD BEHAVIOR: The class clown's inner Picasso may be going unnoticed. Baer explains that artistic kids often question authoritya disruptive trait in a classroom. "Not every troublemaker is creative," says Baer. "But some of them are." If you have a child like this, try to work with his or her creative spirit, not against it.

ENCOURAGE PERSEVERANCE: "One of the biggest problems L kids are having is that if something isn't entertaining enough, they drop it," says Debbie Wilburn, county extension agent for the University of Georgia. Teach students to break a project up and encourage them to complete each step.

CUT LOOSE: Like in Harry Chapin's song "Flowers are Red," about a boy whose teacher insists he color all flowers one color, excessive control can destroy the creative impulse in kids. So be accepting of their ideas. Let them color the flowers however they want.

-JOY LANZENDORFER

Rule #1: Color Outside the Lines

Easy Puppet néäter

TABLETOP Drape a blanket over a table. Children can crouch behind it and use the surface as a stage. (Props can go beneath.)

APPLIANCE BOX Cut off the back of a large appliance box (often available free at appliance stores), then cut a hole in the front. Let children decorate with paints or markers.

Steps Closer to Black History

In Africa, textile makers have long used symbols to tell a story in their fabrics. Read aloud one of the many terrific picture books on this topic, such as The Talking Cloth, by Rhonda Mitchell (Scholastic, 1997).

Have kids check out traditional textile symbols at www.welltem pered.net/adinkra and pick four or five they want to include in their African textile-inspired project. Invite children to also design one or two of their own symbols: a sun for Grandma's house in Florida, for example.

Give each student six square pieces of sturdy paper. First have them paint each square with a bright, solid background. Then have children paint one of their symbols on each square in a contrasting color. Finally, glue, tape, or loosely stitch the squares together.

Huge Benefits of Arts Education (Tell Your School Board)

- Captivation
- Pleasure
- Better ability to empathize
- Cognitive growth
- Creation of social bonds
- Expression of meaning
- •Improved test scores
- •Improved self-efficacy, learning skills, and health
- •Development of social capital
- •Economic growth

SOURCE: RAND CORPORATION, 2005

3 topics you'll cover by building a pinhole camera

- ART HISTORY Pinhole cameras are similar to the first cameras ever made. You don't even need film—instead the camera projects an image upside down on a screen.
- MYSTERIES OF SCIENCE Pinhole cameras are a hands-on way to teach refraction. Here's how they work: The pinhole acts as a lens. It focuses the light coming through to create the image seen.
 - inventions What else can your kids use to make a camera? Challenge them to make their own using a cereal box, a milk carton, or even a piece of fruit.

For instructions on how to make the version shown, go to www.exploratorium.edu.

(Continued on page 57)

1 town square

Turn your classroom into Hogsmeade! Invite students to imagine they are walking through the "town square" or main meeting place in a book they're reading. Have students stand in the four corners of the room. Direct two at a time to walk to the middle. When they meet, you can give them a scenario from the book or script to act out, or simply allow them to improvise a conversation between two characters.

2 talk show

What would Judy Blume's Fudge say to Oprah? In this game, one student acts as the host of a talk show and asks other students questions, which they must answer completely as their characters. This means kids have to know their characters' likes, dislikes, and other details that might come up in the course of a conversation! Pretend that the book has ended and that the characters have gathered to discuss their experiences, or that the action is paused at a crucial moment while you hear from characters about how they feel about the situation and what they are planning to do next.

3 book celebrity

In the simplest version of this game, one student gets up in front of the class to "be" a character, such as the White Witch from *The Lion, The Witch, and The Wardrobe*, and everyone else has to guess who the character is using yes or no ques-

tions. The student giving the responses should do so "as" that character and think about his or her perspective and point of view.

-LISA FISCHLER, DIRECTOR OF THE ELEMENTARY DRAMA PROGRAM AT THE CHURCHILL SCHOOL IN NEWYORK CITY

celebrate the arts (Continued from page 41)

5 Best-Ever Kid CDs

■ WHERE THE SIDEWALK ENDS

(Shel Silverstein, Sony) Just the best: Silverstein is hilarious!

■ THE BABYSITTERS

(Alan Arkin and Lee Hays) Roots kid's music from the late '50s and early '60s.

WHA'D'YA WANNA DO

(Peter Alsop) Peter did kid's music when it wasn't fashionable, and he's never been afraid to be honest.

■ WONDERFULNESS

(Bill Cosby, Warner Bros) Not a "kid's" album per se, but certainly enjoyed by kids-my two boys wet their pants listening to it.

AIR GUITAR

(Cathy Fink and Marcy Marxer, High Windy Audio) These two brought kids musicianship to a whole new level.

-BILL HARLEY, CHILDREN'S SINGER AND STORYTELLER, WHOSE LATEST ALBUM IS ONE MORE TIME (TRACK STAR MEDIA)

3 Classics to Keep...

- Kid self-portraits
- Perspective drawing
- Dioramas

and 3 to Kiss Goodbye...

- The hand turkey
- God's eyes
- Coloring book pages!

3 Imaginative Teachers You Should Meet

1. KATHLEEN THOMPSON When Kathleen Thompson wanted to combine character education with her art classes, she helped pull in a four-year, \$1.7 million federal grant. The program, Character through the Arts, is in nine pilot schools in Georgia, and funds projects based on three components: building character, working with an artist, and following a certain curricular model. In one of many lessons Thompson developed, she and the school librarian, who's also a storyteller, will teach children about Indonesian shadow puppets. Students make puppets and write and perform plays that, like traditional Indonesian shadow puppet tales, teach a lesson about good and evil.

2. KATHY DOUGLAS Every time students enter Kathy Douglas's art room at Central Elementary School in East Bridgewater, Massachussetts, they can choose what they'll do that day. Douglas spends five minutes presenting a new medium (like sculpture or painting), and then students head for centers, where they try the new skill they've just seen or work in media presented in previous classes. Choice is the cornerstone of the theory Douglas helped develop, Teaching for Artistic Behavior, which is followed in several dozen classrooms across the country. Children can develop a passion for a particular medium, and try new ones at their own pace.

3. ANNE YOUNG Teacher Anne Young believes art is crucial to understanding stories—especially for struggling readers and writers. That's why she has her students at the Number Six School in Woodmere, New York, learn about and make triptychs (three-paneled paintings that tell a story). Young, who's received a grant for her lessons combining art and literacy, also has her students look at Aboriginal dot paintings and talk about what messages they contain. Young says she sees her program working when students come into class eager to share tales passed down through their own families, generation to generation.

-MADELINE FARBMAN

3 Web Sites That'll Help You Pay for Fingerpaints

The National Assembly of State Arts Agencies lists a number of great classroom grants. Click on "Arts Over America" to get started.

■ WWW.AEP-ARTS.ORG

Find a grant that's right for you on the Arts Education Partnership's page of more than 100 arts-funding links.

■ WWW.ED.GOV/PROGRAMS/ARTSEDMODEL

The U.S Department of Education's

arts-integration grant for elementary and middle schools. - JESSICA ROSEVEAR

4 Out-of-the-Box Projects Proven to Draw Kids In

1. CARTOONING Middle schoolers at Prospect Hill Academy in Cambridge, Massachusetts, put together a quarterly cartooning magazine. They work on cartooning every week for two periods, perfecting their skills such as drawing hand poses and more. The school also offers electives on knitting and hip-hop culture. "It's unconventional," says teacher Doug Anderson. "But it's a low-pressure way to build children's confidence."

2. DEGAS DAY Every year, young ballerinas dance around Susan Costello's Winchester, Massachusetts, classroom to the Nutcracker Suite, while other students capture their movements on paper. Costello herself records the dancers, other students, and drawings in a video she calls a "chalkumentary." The Lincoln Elementary School students are fascinated to see themselves at work, as are parents, Costello says. "There's no stadium seating in the art classroom."

3. PUEBLO POTTERY At the rural John Poole Middle School in Poolesville, Maryland, students don't just make pueblo pottery, they build the pit in which the clay is fired. Students study pueblos, then teacher Nori Thorne helps them dig the hole, lining it with bricks and dried manure. Before firing the pots, they perform a traditional ceremony, tossing corn to the four winds.

4. A NIGHT IN JAPAN To culminate her study of Japan, every year Ann Kynion hosts a special evening of Japanese skills and crafts for her students and their families at Willard South Elementary School in Willard, Missouri. The children sing Japanese songs, try calligraphy, stencil hoppi coats, and make fish prints with rubber fish. -MADELINE FARBMAN

And finally...

4 awesome arts libraries you can win (See page 59) for your classroom from Instructor Magazine.